miniEPICS


N.Kamikubota, J.Odagiri, G.Shen, N.Yamamoto, K.Furukawa and T.Katoh KEK

2. EPICS – Examples for Small-scale Applications

ATF-RFGUN

- Linux-IOC on a PC for PLCs (Yokogawa FA-M3)
- Linux-IOC on a CC/NET (for CAMAC modules)
 - 「マルチバンチ・フォトカソードRF電子銃の制御システム」 荒木栄、他;第1回加速器学会(船橋、2004.08)

FFAG加速器

- Linux-IOC on PCs for PLCs (設計)
 - 「150MeV-FFAG加速器の制御システム」湯浅由将、他;第28回リニアック研究会(東海、2003.08)

小規模な加速器制御にLinux-based EPICS を導入する試みはもう始まっている

1. Motivation #1 – for EPICS Beginners

- Documents for Beginners
 - Not so many documents for beginners
 - Many Reference manuals for professionals
- Installation Problems of EPICS Tools
 - Too many tools, no selection guidance
 - Installation procedure is time consuming
 - Install necessary tools one-by-one base
 - (in general) Need to compile sources

To start with EPICS, one need helps of EPICS experts ..

1. Motivation #2 - J-PARC

In J-PARC

- Various hardware tests at a company
 - DTL-Q PS is >100kg & Company is 500km away
- Encourage self-study of EPICS
 - Not many members experienced EPICS (especially JAERI side)
- Questions from Companies
 - "What is EPICS?"

2. miniEPICS – Idea and Goal

- EPICS package "miniEPICS" for small systems
 - Can start EPICS with one PC (Linux)
 - I/O is network device (PLC with a network port)
 - Basic tools are pre-installed (medm,vdct,etc.)
 - Include good samples and documents
- installation CD
 - Non-expert can start EPICS without helps
 - After installation, run immediately with dummy records
 - Tune-up config. files for real PLC signals
- Aims
 - For small-scale accelerators and experiments
 - Self-study of EPICS and Personal hobby

2. miniEPICS – Tools and Components (Tentative)

	Now developing with	Future ideas
os	RedHat9.0	FedoraCore 2
	EPICS 3.14.4	Windows+Cygwin
OPI	Medm – GUI editor	Edm – extensible GUI editor
/tool	Vdct – Database config. tool	
	Channel archiver – logger	
OPI		Java (jca)
/lang		Python
IOC	NetDev – PLC(Yokogawa)	NetDev – PLC(MelsecQ)
/drv		CC/NET (CAMAC)
		LAN/GPIB


Enhancement on Network devices

2. miniEPICS – Status

Status


- (Oct.03) Idea was shown in EPICS2010 at KEK
- (Feb.04) start internal Web-page (install memo)
 http://www-cont.j-parc.jp/members/kami/memo/epicsinstall/
- (Jun-Jul.04) experience with A T F
 - Will be presented by Araki-san on Dec.10(Fri)
- (Sep.04) demonstration at a Physics meeting Japan
- (?) prepare documents, samples, and so on ...
- Coming presentation/demonstration
 - (Dec.04) small-accelerator meeting (KEK)
 - (Mar.05) PCaPAC (Hayama, Japan)

3. miniEPICS – PLC and "NetDev" driver


<u> ● 最小システムから段階的な拡張</u>が可能

EPICS Collaboration Meeting, Dec. 2004, Tokai, by N. Kamikubota, KEK


Conclusions

miniEPICS is under development

- To make an install CD ready to use
- For small systems and/or self-study of EPICS
- Use PLC with a Network port
- Now we come to the level of demonstration with 1 Linux PC + PLC

Enjoy demonstration at the Coffee room